

CFL3D Analysis of the Benchmark Supercritical Wing (BSCW)

David M. Schuster
NASA Langley Research Center
Andrew J. Prosser
Virginia Governor's School

Aeroelastic Prediction Workshop
April 21-22, 2012
Honolulu, Hawaii

Analysis Summary

- CFL3D
 - Structured grid finite volume RANS/URANS Solver.
 - Spalart Allmaras turbulence model.
 - Local time-stepping for steady analysis.
 - Global time step with local time step subiteration for unsteady analysis.
 - Multigrid employed in steady analysis and unsteady subiterations.
- Geometry modeling and Grid Generation.
 - Single-block C-H grid generated using an internal batch-mode grid generation tool.
 - Coarse, medium, and fine grids generated for grid convergence studies on $\alpha = 2.0^\circ$ steady case.
 - No grid convergence conducted for unsteady cases.
 - Temporal convergence investigated for unsteady cases.
 - 200, 400, and 800 time steps per cycle, each with 4 subiterations.

Geometry Analysis and grid Generation Details

- Grids clustered to resolve BL on both the wing surface.
- Wing tip scarfed rather than rounded.
- Additional points clustered near wing surface in attempt to better capture separation.
- Steady grids:
 - Coarse – $113 \times 49 \times 37 = 204,869$ pts.
 - Medium – $225 \times 97 \times 73 = 1,593,225$ pts.
 - Fine – $449 \times 193 \times 145 = 12,565,265$ pts.
- Unsteady grid:
 - Same grid size as medium grid, but surface point distribution modified to accommodate CFL3D's moving grid algorithm.

CFL3D BSCW Grid

BSCW Grid Convergence

Steady BSCW CFL3D Analysis

$M=0.85$ $\alpha=5.00$ $\eta=0.60$

BSCW CFL3D Analysis
 $M = 0.85, \alpha = 5.0^\circ, \theta = 1.0^\circ, f = 1.0 \text{ Hz}$

BSCW CFL3D Analysis

$M = 0.85$, $\alpha = 5.0^\circ$, $\theta = 1.0^\circ$, $f = 1.0$ Hz

BSCW CFL3D Analysis

$M = 0.85$, $\alpha = 5.0^\circ$, $\theta = 1.0^\circ$, $f = 1.0$ Hz

BSCW CFL3D Analysis

$M = 0.85$, $\alpha = 5.0^\circ$, $\theta = 1.0^\circ$, $f = 1.0$ Hz

BACKUP